NASA FPGA Needs and Activities Kenneth A. LaBel at BNL Co- Manager NASA Electronic Parts and Packaging (NEPP) Program RHOC AOWG Member NASA/GSFC Code 561 ken.label@nasa.gov 301-286-9936 Rich Katz NASA Office of Logic Design richard.b.katz@nasa.gov 301-286-9705 Unclassified ### **Outline** - NASA Radiation Environments and Effects of Concern - NASA Missions - Implications to reliability and radiation constraints - FPGA Trade Space for NASA - Current Usage Base - NASA Activities in FPGAs - FPGA Desirements - Technical Barriers - Summary Comments Typical SEE Test Board for an array of programmable logic device types # **The Space Radiation Environment** STARFISH detonation – Nuclear attacks are not considered in this presentation # Space Environments and Related Effects NASA and FPGAs - AGED FPGA Study - Aug, 3 2004 - Monterey, CA - Presented by Kenneth A. LaBel ### **Space Radiation Environment** after Nikkei Science, Inc. of Japan, by K. Endo Deep-space missions may also see: neutrons from background or radioisotope thermal generators (RTGs) or other nuclear source Atmosphere and terrestrial may see GCR and secondaries ## **The Effects** DNA double helix Pre and Post Irradiation Biological effects are a key concern for lunar and Mars missions # **Total Ionizing Dose (TID)** - Cumulative long term *ionizing* damage due to protons & electrons - Effects - Threshold Shifts - Leakage Current - Timing Changes - Startup Transient Current - Functional Failures - Unit of interest is krad (material) - Can partially mitigate with shielding - Low energy protons - Electrons TID effects on propagation delay of a 0.25 μm FPGA. Chart shows initial performance and that of a modified COTS rad-tolerant FPGA Increase in startup transient current at 75 krad (Si) TID Effects Many COTS and Modified COTS Programmable Devices # Displacement Damage (DD) - Cumulative long term non-ionizing damage due to protons, electrons, and neutrons - Effects - Production of defects which results in device degradation - May be similar to TID effects - Optocouplers, solar cells, Cos, linear bipolar devices - Unit of interest is particle fluence for each energy mapped to test energy - Non-ionizing energy loss (NIEL) is one means of discussing of - Shielding has some effect depends on location of device - Reduce significant electron and some proton damage # Single Event Effects (SEEs) - An SEE is caused by a single charged particle as it passes through a semiconductor material - Heavy ions - Direct ionization - Protons for sensitive devices - Nuclear reactions for standard devices - This is similar to the soft error rate (SER) in many respects Chart shows the number of bit errors per event in a shift error from a single SET, in this case a "clock upset." FPGA design was subsequently modified. - If the LET of the particle (or reaction) is greater than the amount of energy or critical charge required, an effect may be seen - · Soft errors such as upsets (SEUs) or transients (SETs), or - Complete loss of control of the device, or - Hard (destructive) errors such as latchup (SEL), burnout (SEB), or gate rupture (SEGR) - Severity of effect is dependent on - Type of effect - System criticality NASA designed SEU hard latch for FPGAs ### NASA Missions – A Wide Range of Needs - NASA typically has over 200 missions in some stage of development - Range from balloon and short-duration low-earth investigations to long-life deep space - Robotic to Human Presence - Radiation and reliability needs vary commensurately - 5 krad (Si) ≤ TID ≤ 100 krad (Si), for ≥ 95% of all mission Mars Global Surveyor Dust Storms in 2001 Use of FPGA in laser altimeter electronics when upgraded from Mars Explorer implementation. # Implications of NASA Mix to Radiation Requirements - Prior to the new Vision for Space Exploration (re: Moon and Mars) - >95% of NASA missions required 100 krad (Si) or less for device total ionizing dose (TID) tolerance - Single Event Effects (SEEs) is a prime driver - Sensor hardness also a limiting factor - Many missions could accept risk of anomalies as long as recoverable over time - Implications of the new vision are still TBD for radiation and reliability specifics, however, - Long-duration missions such as permanent stations on the moon require long-life high-reliability for infrastructure - Reliability will be the driver for FPGAs - Diverse technologies for manned Mars missions - Human presence requires conservative approaches to reliability and begets Radiation Protection Strategies - Drives stricter radiation tolerance requirements and fault tolerant architectures - Nuclear power/propulsion changes radiation issues (TID and displacement damage) Lunar footprint Courtesy of NASA archives (Note some Apollo hardware is still functioning on the Moon and used by scientists) ### **NASA Trade Space for FPGA Usage** - NASA tends to build one-of-a-kind instruments (or at best, a few copies) and spacecraft - ASICs are used primarily in NASA when: - Performance driven: speed/size of circuit drive the need - Mixed-signal functions required - Repetitive usage of ASIC: applications that can utilize thousands of copies of the same circuit - We've seen up to 15,000 of the same ASIC used in a science instrument! - Other ASICs used in those role offer "generic" functions such as SpaceLAN, SpaceWire, Space Ethernet - FPGAs are used by NASA for - Standard logic replacement - Embedding microprocessors, memory, controllers, communications devices, in a path towards "systems on a chip." - Estimate of NASA ASIC vs. FPGA Usage - NASA uses >> 10 FPGA designs for every ASIC design - PLD Survey currently underway ### **NASA Applications for FPGAs** - In essence, electronic designs may be classed into two categories for NASA space, each has critical and non-critical sections: - Control/Spacecraft - Science/Instrument - Control applications are the heartbeat of the space system - Reliability, minimal downtime (re: science data loss), failure-free, etc are the drivers - Control applications include explosive devices - Without an operating spacecraft, the best instrument is useless - Science applications are the more performance driven - When you are measuring the universe, you need lots of resolution, bandwidth, and memory throughput - We can lose some data, but we can't lose a mission - Tolerance is getting stricter with longer staring times, etc for instruments - Each will be discussed with type of FPGA NASA considers # Control Applications and FPGA NASA Needs - Application: Control (ex., attitude control) - General Needs: - High-reliability - Radiation hardness (system must be bullet-proof) - Fail-safe - Device characteristics - Small to medium size - 10⁴ to 10⁵ gates - Operating speed ranges from low to high (< 200 MHz system clock) - One-time programmable (OTP) or reprogrammable - Reprogrammable is often preferred for schedule and flexibility, but can complicate system design (SEU tolerance/mitigation, etc...) - Low to moderate power - Some NASA systems are using of reprogrammable devices for control - Extreme care needed to prevent inadvertent deployments or other critical events # Science Applications and FPGA NASA Needs - Application: Science (ex., image data throughput) - General Needs: - Medium to High performance - Radiation tolerance (acceptable data losses) - Fail-safe - Device characteristics - 10⁴ to 10⁶ gates - Operating speeds range from low to high (some > 200 MHz) - Reprogrammable - Preferred for flexibility to adapt algorithms for on-board processing of science data - Low-power desired - Conflicts with larger device sizes - Most NASA systems are still using OTP devices for radiation tolerance reasons ### **Current NASA FPGA Usage** - Primary NASA usage and plans: - Actel for OTP - Xilinx for SEU-based reprogrammable - Aeroflex coming into market - Licensed designs and OTP technology from Quicklogic - Honeywell Rad-Hard Reconfigurable FPGA (RHrFPGA) - Sold as board-level product - NASA a prime funding source - NASA supported radiation evaluation - Other examples: - Altera (Space Shuttle, ISS) in communications applications - Lucent used in GPS receivers/processors - PLD's used in X-vehicles (planes) #### **NASA R&D Activities on FPGAs** - Reliability and Radiation Evaluation - Actel 54RTSX-S Programmed Antifuse Investigation - Rich Katz, NASA Office of Logic Design (OLD) - See http://klabs.org for details - Radiation evaluation board in design for Aeroflex FPGAs - Xilinx Virtex-II Pro - Funded by Missile Defense Agency - Consortia with AFRL, NAVSEA - SEE test scheduled for Aug 16th - JPL represents NASA on Xilinx SEE Consortia - See http://klabs.org for other recent radiation efforts - Architecture - Multiple efforts looking at COTS reprogrammable FPGAs - System architectures funded under former NASA Code R MSMT - MDA funding of architecture work on Xilinx Virtex-II Pro - Military and Aerospace Programmable Logic Devices International Conference (MAPLD) - September 8-10, 2004 in Washington, DC - Hosted by NASA Office of Logic Design (R. Katz) - http://klabs.org/mapld04 - richard.b.katz@nasa.gov #### **NASA Desirements** - High Reliability: ≤ 10 FITs - Non-volatile - Reprogrammable, Unlimited Times, High-Speed, Device Sections - Rad-tolerant (configuration should be radiation-hard) - ≥ 100 krad (Si) - ≥ 75 MeV-cm²/mg SEL - ≥ 75 MeV-cm²/mg Damage - ≥ 40 MeV-cm²/mg Configuration Memory and Control Registers SEU_{TH} - ≥ 40 MeV-cm²/mg SEU Control Applications - ≥ 15 MeV-cm²/mg SEU Science Data Processing Applications - 10⁵ to 10⁶ Gates - High-speed of Operation - On-chip, dual-port, block memories - Multiple on-chip processors with facilities for checkpointing, restarting, comparing, and sparing - I/O Modules tolerant of different voltages and standards. This is critical as other devices on-card will be of varying technologies (commercial applications tend to not have this problem to a large extent). - Support for high-speed arithmetic (e.g., fast carry chains, multipliers, etc.) - Simple architecture: Complexity breeds design errors and makes validation efforts "challenging." - Reliable and Accurate Software Tools e.g. Static Timing Analyzers - Guarantee both minimum and maximum bounds - Min/Max Clock Skew Analysis - Account for radiation and life effects - Commercially compatible architecture - Use standard tool chain - Available "intellectual property" - Large designer experience base #### **Technical Issues** - Reliability: MEC SX-A and SX-S Programmed Antifuse - Currently undergoing intense study, evaluation, and modifications (NASA OLD/NESC, Aerospace Corp./DoD) - SX-SU (UMC) alternative is also being evaluated in parallel - SX-A used in many military weapons - Radiation - Commercial FLASH is horrible - Commercial CMOS is VERY soft to SEU and may have destructive issues - Scrubbing, reconfiguration are okay, but not proven, and do not cover all of memory - Signal Integrity - Programmable drive strength, slew, and impedance - Improved IBIS models - Packaging - >1000 pin packages with no simple space qualification path - Interconnects - Ground bounce and V_{DD} sag - Additional power and ground pins - Capacitors internal to the package - NASA recommends investments in three areas - Bulletproof device for control application - Reliability - Radiation - Verifiable Designs - Radiation-tolerant reprogrammable device for on-board processing and non-critical control applications - Compatible with commercial design tool chain - Goal: No radiation mitigation required - Supports mitigation strategies if necessary - Coordinated interagency evaluation program for COTS FPGAs - Radiation Test and mitigation - Reliability Test and detailed evaluation of vendor qualification - Intellectual Property Library of Government-developed IP For additional information on NASA FPGA Efforts http://klabs.org